

Molecular Signature of the Ebola Virus Associated with the Fishermen Community Outbreak in Aberdeen, Sierra Leone, in February 2015

Maria R. Capobianchi,^a Cesare E. M. Gruber,^a Fabrizio Carletti,^a Silvia Meschi,^a Concetta Castilletti,^a Francesco Vairo,^a Mirella Biava,^a Claudia Minosse,^a Gino Strada,^b Gina Portella,^b Rossella Miccio,^b Valeria Minardi,^b Luca Rolla,^b Abdul Kamara,^c Giovanni Chillemi,^d Alessandro Desideri,^{e,f} Antonino Di Caro,^a Giuseppe Ippolito,^a for the INMI Laboratory Task Force in Sierra Leone

National Institute for Infectious Diseases "L. Spallanzani," Rome, Italya; Emergency NGO, Milan, Italyb; National Laboratory Services, Ministry of Health and Sanitation, Freetown, Sierra Leones; CINECA, Rome, Italya; Department of Biology, University of Rome Tor Vergata, Rome, Italya; Molecular Digital Diagnostics (MDD), Viterbo, Italya

We report the complete genome sequence of Ebola virus from a health worker linked to a cluster of cases occurring in the fishing community of Aberdeen, Sierra Leone (February 2015), which were characterized by unusually severe presentation. The sequence, clustering in the SL subclade 3.2.4, harbors mutations potentially relevant for pathogenesis.

Received 11 August 2015 Accepted 17 August 2015 Published 24 September 2015

Citation Capobianchi MR, Gruber CEM, Carletti F, Meschi S, Castilletti C, Vairo F, Biava M, Minosse C, Strada G, Portella G, Miccio R, Minardi V, Rolla L, Kamara A, Chillemi G, Desideri A, Di Caro A, Ippolito G, the INMI Laboratory Task Force in Sierra Leone. 2015. Molecular signature of the Ebola virus associated with the fishermen community outbreak in Aberdeen, Sierra Leone, in February 2015. Genome Announc 3(5):e01093-15. doi:10.1128/genomeA.01093-15.

Copyright © 2015 Capobianchi et al. This is an open-access article distributed under the terms of the Creative Commons Attribution 3.0 Unported license. Address correspondence to Maria R. Capobianchi, maria.capobianchi@inmi.it.

An unprecedented Ebola outbreak is still ongoing in West Africa (1, 2). Early reports suggest that Ebola virus (EBOV) is mutating faster than previously observed, with the potential for changes in its transmissibility and virulence (3, 4).

During the week of February 18, 2015, a cluster of cases were reported in the highly mobile fishing community of Aberdeen Seashores, Freetown, Sierra Leone (5) with a subsequent peak of new cases in the northern district of Bombali and in Freetown (6, 7). The Bombali outbreak was reportedly linked to the Freetown fishing community cluster, probably shuttled by a fisherman who got sick in Freetown and traveled to Bombali seeking care and help from his family (8). The patients from the cluster, attending the Emergency (NGO) Ebola Treatment Center in Goderich, Freetown (GETC), presented unusually severe symptoms (9), suggesting the implication of a more virulent strain.

We obtained the complete EBOV genome sequence (Ebola virus/H. sapiens-wt/SLE/2015/Makona-Goderich1) from a European GETC health care worker (HCW) who was infected while attending patients from the Aberdeen fishermen community. Viral RNA was extracted from plasma at admission on February 19, 2015. The complete genome was amplified in 45 overlapping fragments and Sanger sequenced (10).

In the maximum-likelihood phylogenetic tree, the new sequence clusters with the Sierra Leone subclade 3.2.4 described by Tong et al. (11). The linkage with the "fishermen outbreak" is supported by the almost complete identity (only 2 and 5 single nucleotide variants) with two contemporary partial sequences (10,940 and 11,133 nt) from two fishermen who attended GETC (not shown). Considering the presently available EBOV sequences, retrieved from NCBI (12) and Virogical.org (13), these three sequences are phylogenetically grouped in a significant cluster of contemporary sequences deriving mostly from Bombali, Western Rural, and Western Urban districts.

The viral sequence from the HCW shares with the two partial fishermen sequences three uncommon nonsynonymous substitu-

tions, one in NP (c1958t:P497S) and two in GP (a7267t:R410S and a7352g:K439E). Among the Sierra Leone EBOV sequences available so far, these mutations are represented only in the mentioned phylogenetic cluster. Particularly, the NP mutation alone, located in a B-cell epitope (14, 15), is observed in five sequences from Bombali, two from Western Urban, two from Western Rural, one from Western Area, and one from an unknown district. Both GP mutations are located in the highly glycosylated mucin-like domain implicated in EBOV cell entry and immune evasion; the position 410 is part of a B-cell epitope that is a dominant target for humoral response (15– 17). GP mutations alone are observed in 19 sequences from Bombali, two from Western Urban, one from Port Loko, and two from unknown districts; both NP and GP mutations are present in a subcluster of sequences that includes five contemporary sequences from Bombali and Western Urban districts (WTSI/UoC/PHE|1805_ C1_MK2371|SLE|Bombali|2015-02-25, WTSI/UoC/PHE|1805_ C1_MK2395|SLE|Bombali|2015-02-25, WTSI/UoC/PHE|1804_C1_ MK2570|SLE|Bombali|2015-03-01, WTSI/UoC/PHE|1105_C1 MK2790|SLE|Bombali|2015-03-07, and WTSI/UoC/PHE|3004_C2_ KT5214|SLE|WesternUrban|2015-02-20); and one from the United Kingdom (KR025228.1). These mutations may represent a molecular signature of the "fishermen outbreak" and may be pathogenetically relevant. Functional studies are necessary to address this point.

Nucleotide sequence accession number. The complete genome sequence of Ebola virus/*H. sapiens*-wt/SLE/2015/Makona-Goderich1 has been deposited in GenBank under the accession number KT345616.

ACKNOWLEDGMENTS

This work was supported by European Union Seventh Framework Programme, grant no. 278433-PREDEMICS, and by the Italian Ministry of Health grants for "Ricerca Corrente" and "Ricerca Finalizzata."

Members of the INMI Laboratory Task Force in Sierra Leone: Angela Cannas, Carolina Venditti, Paola Zaccaro, Francesca Colavita, Antonio Mazzarelli, Antonella Vulcano, Roberta Chiappini, Maria Beatrice Valli, Germana Grassi, Daniele Lapa, Serena Quartu, Sabrina Coen.

REFERENCES

- Baize S, Pannetier D, Oestereich L, Rieger T, Koivogui L, Magassouba N, Soropogui B, Sow MS, Keïta S, De Clerck H, Tiffany A, Dominguez G, Loua M, Traoré A, Kolié M, Malano ER, Heleze E, Bocquin A, Mély S, Raoul H. 2014. Emergence of Zaire Ebola virus disease in Guinea. N Engl J Med 371:1418–1425. http://dx.doi.org/10.1056/NEJMoa1404505.
- 2. Gire SK, Goba A, Andersen KG, Sealfon RS, Park DJ, Kanneh L, Jalloh S, Momoh M, Fullah M, Dudas G, Wohl S, Moses LM, Yozwiak NL, Winnicki S, Matranga CB, Malboeuf CM, Qu J, Gladden AD, Schaffner SF, Yang X, Jiang PP, Nekoui M, Colubri A, Coomber MR, Fonnie M, Moigboi A, Gbakie M, Kamara FK, Tucker V, Konuwa E, Saffa S, Sellu J, Jalloh AA, Kovoma A, Koninga J, Mustapha I, Kargbo K, Foday M, Yillah M, Kanneh F, Robert W, Massally JL, Chapman SB, Bochicchio J, Murphy C, Nusbaum C, Young S, Birren BW, Grant DS, Scheiffelin JS, Lander ES, Happi C, Gevao SM, Gnirke A, Rambaut A, Garry RF, Khan SH, Sabeti PC. 2014. Genomic surveillance elucidates Ebola virus origin and transmission during the 2014 outbreak. Science 345: 1369–1372. http://dx.doi.org/10.1126/science.1259657.
- 3. Dye JM, Herbert AS, Kuehne AI, Barth JF, Muhammad MA, Zak SE, Ortiz RA, Prugar LI, Pratt WD. 2012. Postexposure antibody prophylaxis protects nonhuman primates from filovirus disease. Proc Natl Acad Sci U S A 109:5034–5039. http://dx.doi.org/10.1073/pnas.1200409109.
- 4. Gebre Y, Gebre T, Peters A. 2014. The Ebola virus: a review of progress and development in research. Asian Pac J Trop Biomed 4:928–936. http://dx.doi.org/10.12980/APJTB.4.201414B419.
- 5. World Health Organization. Ebola situation report—18 February 2015. 2015. Available at: http://apps.who.int/ebola/en/ebola-situation-report/s ituation-reports/ebola-situation-report-18-february-2015.
- World Health Organization. Ebola situation report—25 February 2015. 2015. Available at http://apps.who.int/ebola/en/ebola-situation-report/situation-reports/ebola-situation-report-25-february-2015.
- World Health Organization. Ebola situation report—4 March 2015. 2015. Available at http://apps.who.int/ebola/current-situation/ebola-situation-report-4-march-2015.
- 8. Dumbaya C, Thomas K. 2015. A fisherman, a healer, and a grief-stricken village: how Ebola came to Rosanda, Available at http://www.eboladeeply.org/articles/2015/03/7633/fisherman-healer-grief-stricken-village-ebola-rosanda.
- 9. Strada G. 2015. A letter from Sierra Leone, by Gino Strada, Available at

- http://www.emergency.it/sierraleone/letter-from-gino-strada-february-1 4-2015.html.
- 10. Castilletti C, Carletti F, Gruber CE, Bordi L, Lalle E, Quartu S, Meschi S, Lapa D, Colavita F, Chiappini R, Mazzarelli A, Marsella P, Petrosillo N, Nicastri E, Chillemi G, Valentini A, Desideri A, Di Caro A, Ippolito G, Capobianchi MR. 2015. Molecular characterization of the first Ebola virus isolated in Italy, from a health care worker repatriated from Sierra Leone. Genome Announc 3(3):e00639-15. http://dx.doi.org/10.1128/genomeA.00639-15.
- 11. Tong YG, Shi WF, Liu D, Qian J, Liang L, Bo XC, Liu J, Ren HG, Fan H, Ni M, Sun Y, Jin Y, Teng Y, Li Z, Kargbo D, Dafae F, Kanu A, Chen CC, Lan ZH, Jiang H. 2015. Genetic diversity and evolutionary dynamics of Ebola virus in Sierra Leone. Nature 524:93–96. http://dx.doi.org/10.1038/nature14490.
- 12. Brister JR, Bao Y, Zhdanov SA, Ostapchuck Y, Chetvernin V, Kiryutin B, Zaslavsky L, Kimelman M, Tatusova TA. 2014. Virus variation resource—recent updates and future directions. Nucleic Acids Res 42(D1): D660–D665. http://dx.doi.org/10.1093/nar/gkt1268.
- 13. Goodfellow I, Arias A, Caddy S, Thorne L, Kargbo B, Kamara BO, Jah U, Cooper D, Newport M, Rosanda Working Group, Horby P, Brooks T, Simpson A, Watson SJ, Langat P, Phan MVT, Cotten M, Rambaut A, Kellam P. 2015. Recent evolution patterns of Ebola virus from December 2014–June 2015 obtained by direct sequencing in Sierra Leone EBOV genome release. Available at http://virological.org/t/recent-evolution-patterns-of-ebola-virus-obtained-by-direct-sequencing-in-sierra-leone/150.
- Changula K, Yoshida R, Noyori O, Marzi A, Miyamoto H, Ishijima M, Yokoyama A, Kajihara M, Feldmann H, Mweene AS, Takada A. 2013. Mapping of conserved and species-specific antibody epitopes on the Ebola virus nucleoprotein. Virus Res 176:83–90. http://dx.doi.org/10.1016/ j.virusres.2013.05.004.
- Becquart P, Mahlakõiv T, Nkoghe D, Leroy EM. 2014. Identification of continuous human B-cell epitopes in the VP35, VP40, nucleoprotein and glycoprotein of Ebola virus. PLoS One 9:e96360. http://dx.doi.org/ 10.1371/journal.pone.0096360.
- Jeffers SA, Sanders DA, Sanchez A. 2002. Covalent modifications of the Ebola virus glycoprotein. J Virol 76:12463–12472. http://dx.doi.org/ 10.1128/JVI.76.24.12463-12472.2002.
- Cook JD, Lee JE. 2013. The secret life of viral entry glycoproteins: moonlighting in immune evasion. PLoS Pathog 9:e1003258. http://dx.doi.org/ 10.1371/journal.ppat.1003258.